Sustainment Solutions Envelope (SSE)


Presented at the Defense Standardization Program Conference, 16 March 2004

Overview

- What is the SSE?
- How does it relate to the Future Logistics Environment (FLE)?
- Key Support Areas
 - Operational Concepts
 - Logistics Support/Sustainability
 - Engineering and Asset Management
 - Materiel Flow
 - Industry and Innovation
 - Integrated Knowledge Environment and Log C4I
 - People and Training
 - Reduced Total Ownership costs
 - Resource Management
 - Environment and Safety


What Is The SSE?

- -Guidelines for PMs in developing sustainment solutions
- -Strategic framework for innovation
 - Procedures to explore solutions that extend support "envelope"
 - Methods to enhance best value solutions
 - Interoperability with coalition partners


SSE to Joint Materiel Standards Roadmap


Operational Concepts

- Application of current and future logistics procedures, doctrine and concepts
- Guiding Principles Examples
 - Enable joint, single Service and coalition doctrine
 - Minimize the need for contractors on the battlefield
 - Seamless transition from peace to war

- Logistics Support / Sustainability
 - Support generation, deployment, operations and recovery
 - Guiding Principles Examples
 - Requirements must support worse case scenario
 - Forces must deploy with enough to support until resupply is established
 - War reserves will only be considered when support cannot be provided within required need time

Engineering and Asset Management

- Delivery of performance through reliability, improved maintainability and end to end support
- Guiding Principles Examples
 - Corrosion prevention will be emphasized as a key element of R&M
 - Ease of maintenance will be demonstrated as part of test and acceptance process
 - Use of dehumidified preservation should be maximized
 - Product data will be developed consistent with ISO 10301
 - Obsolescence and diminishing manufacturing sources will be part of support strategy

Materiel Flow

- Integrated supply chain that offers speed, certainty and affordability
- Guiding Principles Examples
 - Support strategies consistent with end to end process, from factory to consumer
 - Serial Item Management will identify populations of select items, to mark all items in population and enable generation, collection and analysis of maintenance data for specific item
 - Marking of military material will be IAW MIL-STD-12P, DOD Standard Practice, Military Marking for Shipment and Storage
 - Packaging will comply with MIL-STD-2073-1D, Standard practice for Military Packaging

• Industry and Innovation

- Relationship with industry to reduce costs and create value through logistics support chain
- Guiding Principles Examples
 - Solutions with industry will ensure sustainability and surge commensurate with warfighter needs
 - Public to Private Partnerships will be pursued when cost-effective and in adherence to CORE requirements
 - An exit strategy will be maintained to address contractual issues and user rights to ensure access to all contractor-provided support systems including support information data
 - Solutions should consider effect on the industrial base

- Integrated Knowledge Enterprise and Logistics Command, Control, Communication, Computing and Information (C4I)
 - Integration of logistics data and extrapolation of knowledge without human intervention
 - Guiding Principles Examples
 - Exploitation of information driven by integrated knowledge environment processes and linkage with generic portfolio of corporate information services and systems consistent with the Enterprise Integrated Data Environment Architecture
 - Logistics data requirements reside in the Logistics Data Strategy
 - Information must be structured to permit maximum flexibility in retrieval and processing. Web technology will be used
 - Data standards are critical to minimize internal and external interface information exchange requirements

- People and Training
 - Timely acquisition, retention and training of logistics workforce
 - Guiding Principles Examples
 - Training should be developed, tested and deployed as a co-equal subsystem
 - Minimize footprint and reduce reliance on contractors during contingencies

Reduced Total Ownership Costs (TOC)

- Critical examination of TOC, including cost of operating, training, supporting, sustaining and disposing
- Guiding Principles Examples
 - Life cycle approach to include Cost As an Independent Variable and Value Engineering, supported by a Business Case Analysis is essential to balanced investment decisions
 - Appropriate funding must be included in the FYDP or POM, as budgeted by force provider in coordination with the PM
 - All key costing decisions should be recorded with sufficient supporting data to provide a management and audit trail

Resource Management

- Management of financial processes to ensure accountability and optimum use of resources
- Guiding Principles Examples
 - Force providers will ensure funding is available for in-service support
 - When negotiating performance based agreements,
 PMs will use a range of performance levels
 - PMs will implement procedures and ensure systems to provide accurate accounting and performance information

Environment and Safety

- Compliance with legal, regulatory and policy requirements for environment and safety
- Guiding Principles Examples
 - Solutions must comply with the law and DOD policy on safety (MIL STD-882, System Safety) and environmental protection in the logistics chain
 - Environmental and Safety impacts are to be prepared for new systems and applied through life of weapon system
 - DOD must comply with US or Host Nation statutory legislation and any other international legislation, agreement, protocol or convention to which the US is a signatory, unless an exemption is granted

Questions?